

HERA RESULTS
AND
DGLAP EVOLUTION:
THEORY AND PHENOMENOLOGY

STEFANO FORTE
UNIVERSITÀ DI MILANO & INFN

UNIVERSITÀ DEGLI STUDI DI MILANO
DIPARTIMENTO DI FISICA

GLASMA WORKSHOP

BNL, MAY 9, 2010

SUMMARY

- **SMALL x RESUMMATION: WHERE DO WE STAND?**
 - resummation of DGLAP evolution
 - coefficient functions
 - physical observables: structure functions
- **FIXED-ORDER DGLAP FROM HERA TO LHC**
 - Current parton fits
 - HERA data vs. hadronic data
- **BEYOND FIXED ORDER: EVIDENCE?**
 - Geometric scaling and DGLAP
 - Deviations from DGLAP in HERA data?

SMALL x RESUMMATION

SMALL x PHYSICS FROM THE PERTURBATIVE END THE NNLO CORRECTIONS

THEORY

THE COEFFICIENT FUNCTION C_L
(Moch, Vermaseren, Vogt 2005)

- PERTURBATION THEORY UNSTABLE
- LEADING LOG APPROX POOR

PHENOMENOLOGY

THE BEST-FIT GLUON
(Moch, Vermaseren, Vogt 2008)

WHY WE SHOULD WORRY ABOUT SMALL X: PERTURBATIVE INSTABILITY: THE SINGLET SPLITTING FUNCTION

$$xP(\alpha_s, x) \underset{x \rightarrow 0}{\sim} \alpha_s c_1^{(1)} + \alpha_s^2 c_2^{(1)} + \alpha_s^3 \left(c_3^{(2)} \ln x + c_3^{(1)} \right) + \alpha_s^4 \left(c_4^{(4)} \ln^3 x + c_4^{(3)} \ln^2 x + c_4^{(2)} \ln x + c_4^{(1)} \right) + \dots$$

WHY WE SHOULD WORRY ABOUT SMALL X: THE IMPACT AT LHC

CORRELATION BETWEEN PDFs AND THE W TOTAL CROSS SECTION (CTEQ 2008)

UNCERTAINTIES ON SMALL x PDFs PROPAGATE TO INCLUSIVE OBSERVABLES

SMALL x RESUMMATION: WHERE DO WE STAND?

- SMALL x TERMS IN DGLAP RESUMMED TO ALL ORDERS AT THE LEADING AND SUBLEADING LEVEL (BFKL 75-76, Fadin-Lipatov 98)
- SMALL x CORRECTIONS TO HARD CROSS SECTIONS KNOWN AT THE LEADING NONTRIVIAL LEVEL FOR HQ PHOTO- & ELECTROPRODUCTION (Catani, Ciafaloni, Hautmann, 91); DIS (Catani, Hautmann, 94); HQ HADROPRODUCTION (Ball, K.Ellis, 01); GG→HIGGS (Marzani, Ball, Del Duca, s.f., Vicini, 08); DRELL-YAN (Marzani, Ball, 09); ISOLATED PHOTON (Diana, 10)
- TWO ALTERNATIVE APPROACHES TO DGLAP RESUMMATION:
 - SMALL x RESUMMATION OF DGLAP (Altarelli, Ball, s.f., ABF)
 - INCLUSION INTO BFKL OF FIXED-ORDER DGLAP & SUBSEQUENT NUMERICAL DECONVOLUTION OF RESUMMED DGLAP SPLITTING FUNCTION (Ciafaloni, Colferai, Salam, CCS)
- STABLE PERTURBATIVE EXPANSION OF THE RESUMMED DGLAP SPLITTING FUNCTION UP TO NLO WITH $n_f = 0$ (CCS+Stasto 02, ABF 06):
 - DGLAP-BFKL MATCHING THROUGH SUITABLE DOUBLE BFKL+GLAP EXPANSION (Ball, s.f. 95, ABF 2000)
 - COLLINEAR/ANTICOLLINEAR GLUON EMISSION SYMMETRY (Salam 99)
 - RUNNING COUPLING (CCS 99, ABF 01)
- EXTENSION TO HARD COEFFICIENT FUNCTIONS OF SMALL x RUNNING COUPLING RESUMMATION (Ball 08)
- EXTENSION TO $n_f \neq 0$ AND SCHEME-INDEPENDENT MATCHING OF DIS COEFFICIENT FUNCTIONS AND DGLAP EVOLUTION (ABF 09)
- DIS RESUMMED PHENOMENOLOGY (ABF+Rojo 2010+ in progress)

RESUMMATION: GENERAL FEATURES

THE SPLITTING FUNCTION ($n_f = 0$)

- RESUMMED EXPANSION CONVERGES RAPIDLY ESPECIALLY WITH RUNNING COUPLING
- BEHAVIOUR FOR $x < 10^{-2}$ VERY STABLE
- CAREFUL MATCHING OF SMALL x RUNNING COUPLING TERMS REQUIRED
compare with CCSS $x \sim 0.2$
- DOMINANT QUALITATIVE BEHAVIOUR: DIP (SUPPRESSION) OF SPLITTING FUNCTION AT MEDIUM-SMALL x

RESUMMATION: GENERAL FEATURES

SMALL x BEHAVIOUR

SINGULARITY IN ANOM. DIM. AT $N = \alpha \Rightarrow$ ASYMPT. SMALL- x POWER $G \sim x^{-\alpha}$

(ABF, 06)

(C.Frugiuele, 07)

- SUBLEADING TERMS (SYM. + R.C.) MANDATORY FOR STABLE PERTURBATIVE EXPANSION
- AT LARGE x ($x \gtrsim 0.2$) SPLITTING FUNCTION COINCIDES WITH NLO GLAP
- SMALL x INTERCEPT & CURVATURE DETERMINE RESUMMED BEHAVIOUR

THE SPLITTING FUNCTION MATRIX

LO (DASH), NLO, NNLO, RESUMMED ($\overline{Q_0\overline{MS}}$) RESUMMED (\overline{MS}) $n_f = 4, \alpha_s = 0.2$

THE COEFFICIENT FUNCTION MATRIX

NLO, NNLO, RESUMMED ($\overline{Q_0\overline{MS}}$) RESUMMED (\overline{MS}) $n_f = 4, \alpha_s = 0.2$

HOW DO THE INITIAL PDFS CHANGE?

KEEP F_2 & F_L FIXED AT $Q_0 = 5$ GEV

COMPUTE $K(x) \equiv q^{\text{new}}(x, Q_0^2)/q^{\text{NLO}}(x, Q_0^2)$; $g^{\text{new}}(x, Q_0^2)/g^{\text{NLO}}(x, Q_0^2)$

NNLO, RESUMMED $Q_0\overline{\text{MS}}$, RESUMMED $\overline{\text{MS}}$
GLUON QUARK

(ABF, 08)

- EFFECT OF RESUMMATION COMPARABLE TO NNLO
- RESUMMED SUPPRESSION DUE TO LARGER COEFFICIENT FUNCTIONS
- SCHEME DEPENDENCE REASONABLE (LARGELY CANCELS BETWEEN HARD COEFFN. & SPLITTING FUNCTION)

HOW DO PDFS CHANGE WITH SCALE?

KEEP F_2 & F_L FIXED AT $Q_0 = 5$ GEV

COMPUTE $K(Q) \equiv q^{\text{new}}(x, Q^2)/q^{\text{NLO}}(x, Q^2)$; $g^{\text{new}}(x, Q^2)/g^{\text{NLO}}(x, Q^2)$

NNLO, RESUMMED $Q_0\overline{\text{MS}}$, RESUMMED $\overline{\text{MS}}$; $x = 10^{-2}, 10^{-4}, 10^{-6}$
GLUON QUARK

(ABF, 08)

- EVOLUTION WASHES OUT THE DIFFERENCES

THE EFFECT ON PHYSICAL OBSERVABLES

KEEP F_2 & F_L FIXED AT $Q_0 = 2$ GEV

COMPUTE $K(Q) \equiv F_2^{\text{new}}(x, Q^2)/F_2^{\text{NLO}}(x, Q^2); F_L^{\text{new}}(x, Q^2)/F_L^{\text{NLO}}(x, Q^2)$

NNLO, RESUMMED $Q_0\overline{\text{MS}}$, RESUMMED $\overline{\text{MS}}$; $x = 10^{-2}, 10^{-4}, 10^{-6}$

(ABF, 08)

- EFFECT OF RESUMMATION COMPARABLE TO NNLO
- RESUMMED SUPPRESSION DUE TO DIP IN EVOLUTION & PDF SUPPR. @ LOW SCALE
- SCHEME DEPENDENCE SMALLER THAN FOR PDFs
- EVOLUTION WASHES OUT THE DIFFERENCES

FIXED ORDER DGLAP PHENOMENOLOGY

CURRENT PDF SETS

$$\sigma_X(s, M_X^2) = \sum_{a,b} \int_{x_{\min}}^1 dx_1 dx_2 f_{a/h_1}(x_1) f_{b/h_2}(x_2) \hat{\sigma}_{q_a q_b \rightarrow X}(x_1 x_2 s, M_X^2)$$

LHC kinematics

LHC parton kinematics

data for a global fit (NNPDF2.0)

- THREE NLO GLOBAL PDF SETS AVAILABLE (CTEQ6.6, MSTW08, NNPDF2.0)
- DIS AND HADRONIC (JETS, DRELL-YAN, W AND Z PRODUCTION) DATA COMBINED
- COLLIDER (ZEUS, H1, D0, CDF) AND FIXED TARGET (NMC, BCDMS, CHORUS, NUTEV, TEVATRON EXXX)

DETERMINING PDF AND THEIR UNCERTAINTIES

THE MONTE CARLO APPROACH (NNPDF)

BASIC IDEA: MONTE CARLO SAMPLING
OF THE PROBABILITY MEASURE IN THE (FUNCTION) SPACE OF PDFs

- START FROM MONTE CARLO SAMPLING OF DATA SPACE
- EACH PDF \leftrightarrow NEURAL NETWORK PARAMETRIZED BY 37 PARAMETERS (NNPDF2.0: $37 \otimes 7 = 259$ PARMS)
“INFINITE” NUMBER OF PARAMETERS \Rightarrow CAN REPRESENT ANY FUNCTION
- FIT STOPS WHEN QUALITY OF FIT TO RANDOMLY SELECTED “VALIDATION” DATA (NOT FITTED) STOPS IMPROVING

DETERMINING PDF AND THEIR UNCERTAINTIES

THE MONTE CARLO APPROACH (NNPDF)

BASIC IDEA: MONTE CARLO SAMPLING
OF THE PROBABILITY MEASURE IN THE (FUNCTION) SPACE OF PDFs

- START FROM MONTE CARLO SAMPLING OF DATA SPACE
- EACH PDF \leftrightarrow NEURAL NETWORK PARAMETRIZED BY 37 PARAMETERS (NNPDF2.0: $37 \otimes 7 = 259$ PARMS)
“INFINITE” NUMBER OF PARAMETERS \Rightarrow CAN REPRESENT ANY FUNCTION
- FIT STOPS WHEN QUALITY OF FIT TO RANDOMLY SELECTED “VALIDATION” DATA (NOT FITTED) STOPS IMPROVING

CAN DETERMINE BOTH 68C.L.& $1-\sigma$

PARAMETRIZATION UNCERTAINTIES

CROSS-VALIDATION

- REPLICAS ARE FITTED TO A DATA SUBSET
- A DIFFERENT SUBSET OF DATA USE FOR EACH REPLICA
- OPTIMAL FIT WHEN FIT TO VALIDATION (CONTROL) DATA STOPS IMPROVING
-

OPTIMAL FITTING

PARAMETRIZATION UNCERTAINTIES

CROSS-VALIDATION

- REPLICAS ARE FITTED TO A DATA SUBSET
- A DIFFERENT SUBSET OF DATA USE FOR EACH REPLICA
- OPTIMAL FIT WHEN FIT TO VALIDATION (CONTROL) DATA STOPS IMPROVING
- THE BEST FIT IS NOT AT THE MINIMUM OF THE χ^2

OVERFITTING

STANDARD CANDLES: WHERE DO WE STAND? LHC 7 TEV

HIGGS ($M_h = 120$ GEV)

TOP

W^+

W^-

Z

- GLOBAL FITS (MSTW, NNPDF, CTEQ) IN GOOD MUTUAL AGREEMENT (CENTRAL VALUE & UNCERTAINTY)
- CHOICE OF α_s VALUE IMPORTANT

COMPATIBILITY: A FIRST LOOK

DIS DATA VS. HADRONIC DATA

NNPDF2.0

Distribution of χ^2 for sets

- NO OBVIOUS MUTUAL TENSION BETWEEN DIS AND HADRONIC DATA
- SOME INTERNAL DATA INCONSISTENCIES (NMC DIS DATA, CDF Z AND W RAPIDITY DISTRIBUTIONS)
- REASONABLE DISTRIBUTION OF χ^2 VALUES

COMPATIBILITY: DETAILED TESTS

- GLOBAL FITS INCLUDE DATASETS IN DISPARATE KINEMATIC REGIONS
- MUTUAL CONSISTENCY \Rightarrow TEST OF DGLAP EVOLUTION
- INCONSISTENT DATA \Rightarrow NO IMPROVEMENT IN PDF ACCURACY
- CAN TEST BY COMPARING FITS TO DIFFERENT DATA SUBSETS

A USEFUL TOOL: DISTANCE BETWEEN PDF SETS

$$d^2 \left(\langle q^{(1)} \rangle, \langle q^{(2)} \rangle \right) = \frac{\left(\langle q^{(1)} \rangle_{(1)} - \langle q^{(2)} \rangle_{(2)} \right)^2}{\sigma_{(1)}^2[\langle q^{(1)} \rangle] + \sigma_{(2)}^2[\langle q^{(2)} \rangle]}; \quad \sigma_{(i)}^2[\langle q^{(i)} \rangle] = \frac{1}{N_{\text{rep}}^{(i)}} \sigma_{(i)}^2[q^{(i)}]$$

- MEAN PDF EXTRACTED FROM MONTECARLO SET OF SIZE N_{rep} FLUCTUATES WITH STANDARD DEVIATION $\frac{\sigma}{N_{\text{rep}}}$
- IF TWO MC SETS EXTRACTED FROM SAME UNDERLYING DISTRIBUTION, THEN $d \sim 1$

COMPATIBILITY: OLD HERA DATA VS. COMBINED HERA DATA

	DIS-HERAold	DIS	NNPDF2.0
χ^2_{tot}	1.12	1.20	1.21
NMC-pd	0.87	0.85	0.99
NMC	1.65	1.69	1.69
SLAC	1.33	1.37	1.34
BCDMS	1.25	1.26	1.27
HERAI	0.96	1.13	1.14
CHORUS	1.12	1.13	1.18
FLH108	1.53	1.51	1.49
NTVDMN	0.71	0.71	0.67
ZEUS-H2	1.49	1.50	1.51
CDFR2KT	0.78	0.91	0.80
D0R2CON	0.94	1.00	0.93
DYE605	8.21	7.32	0.88
DYE866	2.46	2.24	1.28
CDFWASY	20.32	13.06	1.85
CDFZRAP	3.13	3.12	2.02
D0ZRAP	0.65	0.65	0.47

- PDFs UNCHANGED, MARGINAL IMPROVEMENT IN GLUON
- QUALITY OF FIT TO FIXED-TARGET DIS UNCHANGED
- SLIGHT DETERIORATION IN QUALITY OF FIT TO HERA DATA
- \Rightarrow COULD BE EVIDENCE FOR (MARGINALLY) INADEQUATE THEORY

COMPATIBILITY: DIS DATA VS. JET DATA

	DIS	DIS+JET	NNPDF2.0
χ^2_{tot}	1.20	1.18	1.21
NMC-pd	0.85	0.86	0.99
NMC	1.69	1.66	1.69
SLAC	1.37	1.31	1.34
BCDMS	1.26	1.27	1.27
HERAI	1.13	1.13	1.14
CHORUS	1.13	1.11	1.18
FLH108	1.51	1.49	1.49
NTVDMN	0.71	0.75	0.67
ZEUS-H2	1.50	1.49	1.51
CDFR2KT	0.91	0.79	0.80
D0R2CON	1.00	0.93	0.93
DYE605	7.32	10.35	0.88
DYE866	2.24	2.59	1.28
CDFWASY	13.06	14.13	1.85
CDFZRAP	3.12	3.31	2.02
D0ZRAP	0.65	0.68	0.47

- HIGH E_T JET DATA WELL REPRODUCED EVEN WHEN NOT FITTED \Rightarrow LARGE x GLUON WELL DETERMINED BY SCALING VIOLATIONS!
- SIGNIFICANT IMPROVEMENT IN LARGE x GLUON ACCURACY
- OTHER PDFs UNCHANGED

COMPATIBILITY: DIS+JETS VS. DRELL-YAN (AND W, Z) DATA

	DIS	DIS+JET	NNPDF2.0
χ^2_{tot}	1.20	1.18	1.21
NMC-pd	0.85	0.86	0.99
NMC	1.69	1.66	1.69
SLAC	1.37	1.31	1.34
BCDMS	1.26	1.27	1.27
HERAI	1.13	1.13	1.14
CHORUS	1.13	1.11	1.18
FLH108	1.51	1.49	1.49
NTVDMN	0.71	0.75	0.67
ZEUS-H2	1.50	1.49	1.51
CDFR2KT	0.91	0.79	0.80
D0R2CON	1.00	0.93	0.93
DYE605	7.32	10.35	0.88
DYE866	2.24	2.59	1.28
CDFWASY	13.06	14.13	1.85
CDFZRAP	3.12	3.31	2.02
D0ZRAP	0.65	0.68	0.47

- **VERY SUBSTANTIAL IMPROVEMENT IN FIT QUALITY** WHEN DATA INCLUDED \Rightarrow SOME PDF COMBINATIONS POORLY DETERMINED WITHOUT THESE DATA
- **HUGE IMPROVEMENT IN SEA ASYM** $\bar{u} - \bar{d}$ & **STRANGENESS** $s - \bar{s}$
- **SIGNIFICANT IMPROVEMENT IN TOTAL VALENCE** ($\sum_i (q_i - \bar{q}_i)$) & **ISOTRIplet** ($u + \bar{u} - (d + \bar{d})$)

COMPATIBILITY: DIS VS. HADRONIC DATA AGAIN

A SENSITIVE TEST: IS THE IMPACT OF A DATASET INDEP. OF THE DATA IT IS ADDED TO?

ADDING JET DATA. . .

... TO DIS DATA

... TO DIS+DY DATA

ADDING DRELL-YAN DATA. . .

... TO DIS DATA

... TO DIS+JET DATA

COMPATIBILITY: DIS VS. HADRONIC DATA AGAIN

A SENSITIVE TEST: IS THE IMPACT OF A DATASET INDEP. OF THE DATA IT IS ADDED TO?

ADDING JET DATA. . .

. . . TO DIS DATA

. . . TO DIS+DY DATA

ADDING DRELL-YAN DATA. . .

. . . TO DIS DATA

. . . TO DIS+JET DATA

YES: PERFECT COMPATIBILITY!

BEYOND FIXED-ORDER
DGLAP?

WHAT ABOUT GEOMETRIC SCALING?

- **STRUCTURE FUNCTION DATA SCALE**
W.R. TO $\tau = \frac{Q^2}{Q_0^2} (x/x_0)^\lambda$
(Staśto, Golec-Biernat, Kwieciński, 2001)
- **EVIDENCE FOR NONLINEAR EVOLUTION?**
(RECOMBINATION, SATURATION, . . .)
- **DOES DGLAP FAIL??** FOR $Q^2 \gtrsim 10 \text{ GEV}^2$
-

WHAT ABOUT GEOMETRIC SCALING?

- **STRUCTURE FUNCTION DATA SCALE**
W.R. TO $\tau = \frac{Q^2}{Q_0^2} (x/x_0)^\lambda$
(Staśto, Golec-Biernat, Kwieciński, 2001)
- **EVIDENCE FOR NONLINEAR EVOLUTION?**
(RECOMBINATION, SATURATION, . . .)
- **DOES DGLAP FAIL??** FOR $Q^2 \gtrsim 10 \text{ GEV}^2$
- **BUT DOUBLE-LOG SOLUTION TO LO (LINEAR) DGLAP (“DAS”) ALSO SCALES!**
CAN ALSO BE SHOWN ANALYTICALLY
(Caola, s.f., 2008)

WHAT ABOUT GEOMETRIC SCALING?

- **STRUCTURE FUNCTION DATA SCALE**

W.R. TO $\tau = \frac{Q^2}{Q_0^2} (x/x_0)^\lambda$

(Staśto, Golec-Biernat, Kwieciński, 2001)

- **EVIDENCE FOR NONLINEAR EVOLUTION?**
(RECOMBINATION, SATURATION, . . .)

- **DOES DGLAP FAIL??** FOR $Q^2 \gtrsim 10 \text{ GEV}^2$

- **BUT DOUBLE-LOG SOLUTION TO LO (LINEAR) DGLAP (“DAS”) ALSO SCALES!**

CAN ALSO BE SHOWN ANALYTICALLY

(Caola, s.f., 2008)

- **CAN DETERMINE OPTIMAL SCALING**
FROM “QUALITY FACTOR” ANALYSIS

(Gélis et al., 2007)

⇒ OBSERVED λ AGREES WITH “DAS”:

DGLAP PREDICTS GEOMETRIC SCALING

A FINER TEST NEEDED TO REVEAL DEVIATIONS FROM DGLAP!

BEYOND DGLAP: TESTING FOR DEVIATIONS

IDEA: (Géelis, 2008, \Rightarrow Caola, s.f., Rojo 2010)

- **CUT OUT** DATA IN THE “DANGEROUS” (SMALL τ) REGION
- **DETERMINE PDFs** IN THE “SAFE” (LARGE x AND Q^2) REGION
- **EVOLVE BACKWARDS** AND COMPARE TO DATA

BEYOND DGLAP: TESTING FOR DEVIATIONS

IDEA: (Géelis, 2008, \Rightarrow Caola, s.f., Rojo 2010)

- **CUT OUT** DATA IN THE “DANGEROUS” (SMALL τ) REGION
- **DETERMINE PDFs** IN THE “SAFE” (LARGE x AND Q^2) REGION
- **EVOLVE BACKWARDS** AND COMPARE TO DATA

OLD HERA DATA

BACKWARD EV. VS DATA

DAT/TH DIST: NO CUT

DAT/TH DIST: CUT

- **BACKWARD EVOLVED FIT** LIES SYSTEMATICALLY BELOW DATA
- DATA AT LOW x AND Q^2 SHOW **LESS EVOLUTION** THAN PREDICTED BY NLO DGLAP
- IF LOW x AND Q^2 DATA INCLUDED, THE FIT MANAGES TO COMPENSATE BY READJUSTING THE PDFs

NEW (COMBINED) HERA DATA

BACKWARD EV. VS DATA

DAT/TH DIST: NO CUT

DAT/TH DIST: CUT

- DATA AT LOW x AND Q^2 SHOW **LESS EVOLUTION** THAN PREDICTED BY NLO DGLAP
- **BACKWARD EVOLVED FIT** LIES SYSTEMATICALLY **BELOW DATA**
- WITH MORE PRECISE DATA, THE FIT NO LONGER MANAGES TO COMPENSATE BY READJUSTING THE PDFs: **EVEN FULL FIT LIES BELOW DATA**

DETERIORATION IN FIT QUALITY:

χ^2 VS τ SLICES

- QUALITY OF **UNCUT FIT** DETERIORATES IN LOW τ REGIONS
- QUALITY OF **CUT FIT** INCREASINGLY POOR AS τ DECREASES

DEVIATIONS FROM DGLAP: SHOULD WE WORRY? (THEORY)

- OBSERVED DEVIATION FROM DGLAP CANNOT BE DUE TO MISSING NNLO TERMS: DATA EVOLVE LESS THAN NLO WHILE NNLO EVOLVES MORE THAN NLO
- PERTURBATIVE RESUMMATION HAS THE RIGHT SIGN AND ROUGH SIZE
- SATURATION OR MORE GENERALLY HIGHER TWIST (POWER SUPPRESSED) EFFECTS MIGHT ALSO REDUCE EVOLUTION
- **NOTE:** SOUGHT-FOR EVIDENCE IS SUPPRESSED SCALE (Q^2) DEPENDENCE, REGARDLESS OF THE x GROWTH

(ABF, 08)

DEVIATIONS FROM DGLAP: SHOULD WE WORRY? (PHENOMENOLOGY)

LHC STANDARD CANDLES (14 TeV)

DEPENDENCE ON CUT
W TOP

- REMOVING DATA FROM DANGEROUS REGION LEADS TO INCREASED PDF UNCERTAINTIES
- IMPACT ON LHC STANDARD CANDLES MODERATE
- COULD HAVE SOME EFFECT ON LESS INCLUSIVE OBSERVABLES

(Caola, s.f., Rojo, 10)

DETERMINATION OF α_s

- α_s FROM SCALING VIOLATION MAY BE BIASED DOWNWARDS (WEAKER EVOLUTION \rightarrow ARTIFICIALLY SMALLER α_s)
- BIAS STRONGER AT NNLO
- MSTW (2010) SEE A CHANGE OF 2 SIGMA FROM NLO TO NNLO
 $\alpha_s = 0.1202^{+0.0012}_{-0.0015}$ TO $\alpha_s = 0.1171 \pm 0.0014$

WHAT'S BEHIND THE CORNER?

YESTERDAY

F_2 JUST BEFORE THE HERA
START (1991)

TODAY

F_2 AND PDF UNCERTAINTIES

TOMORROW

THE LHC AND LHEC
KINEMATICS

- **NLO DGLAP WORKS EXCEEDINGLY WELL IN THE HERA REGION**
- **PHENOMENOLOGY AT $\sim 5\%$ ACCURACY AT THE LHC IS POSSIBLE**
- **ONE-PERCENT ACCURACY IS BEHIND THE CORNER, MAY BE NECESSARY FOR DISCOVERY AND REQUIRES GOING BEYOND NLO**
- **NLO REQUIRES RESUMMATION**
 - TO STABILIZE IT AT LOW x
 - TO MAKE IT ACCURATE AT LOW Q^2
- **INSIGHT INTO PERTURBATIVE QCD BEYOND FIXED ORDER BEHIND THE CORNER, BUT MAY REQUIRE LHeC+LHC**

EXTRAS

THE DOUBLE-LEADING EXPANSION

$$\begin{aligned} \gamma(N, \alpha_s) &= \left[\alpha_s \gamma_0(N) + \gamma_s \left(\frac{\alpha_s}{N} \right) - \frac{n_c \alpha_s}{\pi N} \right] & \Leftrightarrow & \chi(M, \alpha_s) = \left[\alpha_s \chi_0(M) + \chi_s \left(\frac{\alpha_s}{M} \right) - \frac{n_c \alpha_s}{\pi M} \right] \\ + \alpha_s \left[\alpha_s \gamma_1(N) + \gamma_{ss} \left(\frac{\alpha_s}{N} \right) - \alpha_s \left(\frac{e_2}{N^2} + \frac{e_1}{N} \right) - e_0 \right] & & + \alpha_s \left[\alpha_s \chi_1(M) + \chi_{ss} \left(\frac{\alpha_s}{M} \right) - \alpha_s \left(\frac{f_2}{M^2} + \frac{f_1}{M} \right) - f_0 \right] \\ + \dots & & + \dots \end{aligned}$$

DUALITY HOLDS ORDER-BY-ORDER IN THE DOUBLE-LEADING EXPANSION:
the dual of χ_{DL}^{LO} is γ_{DL}^{LO} up to terms of order γ_{DL}^{NLO} , and conversely

DOUBLE-LEADING EVOLUTION

$$\chi^2 \underset{M \rightarrow 0}{\sim} \frac{\sigma^2 + M}{\sigma^2} = \frac{M}{\sigma^2} - \frac{M^2}{\sigma^2} + \frac{M^3}{\sigma^2} + \dots$$

$$\chi(\lambda) = M \rightarrow \chi(0) = \Gamma$$

N

МОМЕНТУМ КОНСЕРВАЦИИ

DOUBLE-LEADING EVOLUTION

- THE DL KERNEL HAS A WELL-BEHAVED PERTURBATIVE EXPANSION
- DL IS CLOSE TO THE LLQ² RESULT FOR $N \gtrsim 0.3 \leftrightarrow M \lesssim 0.2$,
CLOSE TO LL1/x FOR $M \sim 1/2$

DOUBLE-LEADING EVOLUTION

- PERTURBATIVE EXPANSION STABILIZED IN $M \sim 0$ REGION

DOUBLE-LEADING EVOLUTION MOMENTUM CONSERVATION!

$$\gamma(1) = 0$$

$$\chi(\gamma) = N \rightarrow \chi(0) = 1$$

$$\chi_s(M) \underset{M \rightarrow 0}{\sim} \frac{\alpha}{\alpha + M} = \frac{\alpha}{M} - \frac{\alpha^2}{M^2} + \frac{\alpha^3}{M^3} + \dots$$

THE SECOND INGREDIENT: EXCHANGE SYMMETRY

DIAGRAMS FOR $\ln 1/x$ EVOLUTION KERNEL

$$\frac{d}{d\xi} G(\xi, M) = \chi(M, \alpha_s) G(\xi, M)$$

$$\chi(\xi, M) = \int_{-\infty}^{\infty} \frac{dQ^2}{Q^2} \left(\frac{Q^2}{k^2} \right)^{-M} \chi(\xi, \frac{Q^2}{k^2})$$

SYMMETRIC UPON INTERCHANGE
OF INITIAL AND FINAL PARTON VIRTUALITIES

$$Q^2 \leftrightarrow k^2 \Leftrightarrow M \leftrightarrow 1 - M$$

COLLINEAR RES. OF $\frac{1}{M}$ POLES \leftrightarrow ANTICOLLINEAR RES. OF $\frac{1}{1-M}$ POLES

SYMMETRY BREAKING

- DIS KINEMATIC VARIABLES $s = \frac{Q^2}{x}$ (small x)
- RUNNING OF THE COUPLING $\alpha_s(Q^2)$

BOTH CAN BE DETERMINED EXACTLY

SYMMETRIZED EXPANSION

THE χ KERNEL

MOMENTUM CONSERVATION + SYMMETRY $\Rightarrow \chi$ ALWAYS HAS A MINIMUM

SYMMETRIC VARIABLES

- LO, NLO SYMMETRIC RESUMMED CLOSE TO EACH OTHER
- χ IS AN ENTIRE FCTN (QUADRATIC APPROX. IS EXCELLENT!)
- RESUMMED NLO HIGHER THAN LO

SYMMETRIZED EXPANSION

THE χ KERNEL

MOMENTUM CONSERVATION + SYMMETRY $\Rightarrow \chi$ ALWAYS HAS A MINIMUM

ASYMMETRIC VARIABLES

- LO, NLO SYM. CLOSE TO EACH OTHER
- LO, NLO SYM. CLOSE TO AP
- CURVATURE & INTERCEPT SAME IN SYM. & ASYM. VARIABLES

- RESULT DETERMINED BY MOM. CONS. + SYM.
- AMBIGUITIES MINIMAL, (CFR. ABF vs. CCSS) BUT MATCHING TO GLAP CRUCIAL

THE THIRD INGREDIENT: RUNNING COUPLING

- THE RUNNING OF THE COUPLING $\alpha(t) = \alpha_\mu [1 - \beta_0 \alpha_\mu t + \dots]$
($t \equiv \ln \frac{Q^2}{\mu^2}$) IS LEADING LOG Q^2 , BUT NEXT-TO-LEADING LOG $\frac{1}{x}$
- UPON M-MELLIN TRANSFORMATION ($\ln x$ EVOLUTION)
 $\alpha_s(t)$ BECOMES AN OPERATOR:

$$\alpha_s(M) = \alpha_{\mu^2} \left[1 + \beta_0 \alpha_{\mu^2} \frac{d}{dM} + \dots \right]$$

\Rightarrow EVOLUTION EQUATION for $G(N, M)$ with b.c. $H_0(M)$

$$\left(1 - \frac{\alpha_\mu}{N} \right) \chi(M) G(N, M) - H_0(M) = \beta_0 \alpha_\mu \frac{d}{dM} G(N, M)$$

THE THIRD INGREDIENT: RUNNING COUPLING

- THE RUNNING OF THE COUPLING $\alpha(t) = \alpha_\mu [1 - \beta_0 \alpha_\mu t + \dots]$
 $(t \equiv \ln \frac{Q^2}{\mu^2})$ IS LEADING LOG Q^2 , BUT NEXT-TO-LEADING LOG $\frac{1}{x}$
- UPON M-MELLIN TRANSFORMATION ($\ln x$ EVOLUTION)
 $\alpha_s(t)$ BECOMES AN OPERATOR:

$$\alpha_s(M) = \alpha_{\mu^2} \left[1 + \beta_0 \alpha_{\mu^2} \frac{d}{dM} + \dots \right]$$

\Rightarrow EVOLUTION EQUATION for $G(N, M)$ with b.c. $H_0(M)$

$$\left(1 - \frac{\alpha_\mu}{N} \right) \chi(M) G(N, M) - H_0(M) = \beta_0 \alpha_\mu \frac{d}{dM} G(N, M)$$

- GOOD NEWS: DUALITY STILL HOLDS AT NLO & BEYOND

$$G(t, M) = G_0(N) \exp \int_{\alpha_\mu}^{\alpha(t)} \frac{d\alpha}{\beta(\alpha)} \gamma(\alpha)$$

WITH MATCHED ANOMALOUS DIMENSION AND B.C

$$\begin{aligned} \gamma(\alpha_s(t), \alpha_s(t)/N) &= \gamma_s(\alpha_s(t)/N) + \alpha_s(t) \beta_0 \Delta \gamma_{ss}(\alpha_s(t)/N) + \\ &+ (\alpha_s(t) \beta_0)^2 \Delta \gamma_{sss}(\alpha_s(t)/N) + O(\alpha_s(t) \beta_0)^3 \end{aligned}$$

$$G_0(\alpha_s, N) = G_0(N) + \alpha_s \beta_0 \Delta^{(1)} G_0(N) + (\alpha_s \beta_0)^2 \Delta^{(2)} G_0(N) + O(\alpha_s \beta_0)^3,$$

$\gamma_s, G_0 \rightarrow$ FIXED-COUPLING DUAL

THE THIRD INGREDIENT: RUNNING COUPLING

- THE RUNNING OF THE COUPLING $\alpha(t) = \alpha_\mu [1 - \beta_0 \alpha_\mu t + \dots]$
($t \equiv \ln \frac{Q^2}{\mu^2}$) IS LEADING LOG Q^2 , BUT NEXT-TO-LEADING LOG $\frac{1}{x}$
- UPON M-MELLIN TRANSFORMATION ($\ln x$ EVOLUTION)
 $\alpha_s(t)$ BECOMES AN OPERATOR:

$$\alpha_s(M) = \alpha_{\mu^2} \left[1 + \beta_0 \alpha_{\mu^2} \frac{d}{dM} + \dots \right]$$

⇒ EVOLUTION EQUATION for $G(N, M)$ with b.c. $H_0(M)$

$$\left(1 - \frac{\alpha_\mu}{N} \right) \chi(M) G(N, M) - H_0(M) = \beta_0 \alpha_\mu \frac{d}{dM} G(N, M)$$

- BAD NEWS: PERTURBATIVE INSTABILITY

NLO R.C. CORRECTION

NOT UNIFORMLY SMALL AS $x \rightarrow 0$:

$$\frac{\Delta P_{ss}(\alpha_s, \xi)}{P_s(\alpha_s, \xi)} \underset{\xi \rightarrow \infty}{\sim} (\alpha_s \xi)^2$$

RUNNING COUPLING DUALITY THE OPERATOR APPROACH:

DUAL KERNEL INVERSION

$$\begin{aligned}\chi(\hat{\alpha}_s, \gamma(\hat{\alpha}_s, N)) &= N \\ \gamma(\hat{\alpha}_s, \chi(\hat{\alpha}_s, M)) &= M\end{aligned}$$

ACTING ON $G(N, M)$

DUALITY STILL HOLDS TO ALL ORDERS!:

- CAN DETERMINE $\gamma(\chi)$ AS A FUNCTIONAL OF FIXED-COUPPLING DUAL $\gamma_s(\chi_s)$:
at LO, using $\chi_0 = N\hat{\alpha}^{-1}$, $\gamma \neq \gamma_s$ because $[N\hat{\alpha}^{-1}, \chi_0(M)] \neq 0$, so

$$\gamma(N\hat{\alpha}^{-1}) = \gamma_s(N\hat{\alpha}^{-1}) - \frac{1}{2}N\beta_0\gamma_s''(N\hat{\alpha}^{-1})/\gamma_s'(N\hat{\alpha}^{-1}) + \dots$$

RESULTS UP TO NLO FOR χ , NNNLO FOR γ (including β_1 terms)

- PERTURBATIVE SERIES OF UNSTABLE R.C. CORRNS. CAN BE RESUMMED

EXACT ASYMPTOTIC SOLUTION

ASYMPTOTIC BEHAVIOUR CONTROLLED BY

MINIMUM OF $\chi(M) \Leftrightarrow$ RIGHTMOST SING. OF $\gamma(N)$

QUADRATIC KERNEL $\chi_q(\hat{\alpha}_s, M) = [c(\hat{\alpha}_s) + \frac{1}{2}\kappa(\hat{\alpha}_s)(M - M_s)^2]$

CAN SOLVE EXACTLY WITH LINEARIZED $c(\hat{\alpha}_s), \kappa(\hat{\alpha}_s)$
IN TERMS OF BATEMAN FUNCTION $K_\nu(x)$:

- $G(N, t) \propto K_{2B}(\alpha_s, N) \left[\frac{1}{\beta_0 \bar{\alpha}_s(t) A(\alpha_s, N)} \right]$
 A, B DEPEND ON α_s, N THROUGH c, κ
- ASYMPTOTIC LEADING LOG SMALL x SERIES RESUMMED
- BRANCH CUT IN γ REPLACED BY SIMPLE POLE

THE EFFECTIVE RESUMMED KERNEL

PUTTING EVERYTHING TOGETHER

THE RESUMMED ANOMALOUS DIMENSION:

$$\gamma_{\Sigma NLO}^{rc}(\alpha_s(t), N) = \gamma_{\Sigma NLO}^{rc, pert}(\alpha_s(t), N) + \gamma^B(\alpha_s(t), N) - \gamma_s^B(\alpha_s(t), N) - \gamma_{ss}^B(\alpha_s(t), N) - \gamma_{ss,0}^B(\alpha_s(t), N) + \gamma_{\text{match}}(\alpha_s(t), N) + \gamma_{\text{mom}}(\alpha_s(t), N)$$

- $\gamma_{\Sigma NLO}^{rc, pert}(\alpha_s(t), N)$ CONTAINS ALL TERMS WHICH ARE UP TO NLO IN THE DOUBLE-LEADING EXPANSION, SYMMETRIZED (SO ITS DUAL χ HAS A MINIMUM)
- $\gamma^B(\alpha_s(t), N)$ RESUMS THE SERIES OF SINGULAR RUNNING COUPLIG CORRECTIONS
- $\gamma_s^B(\alpha_s(t), N)$, $\gamma_{ss}^B(\alpha_s(t), N)$ $\gamma_{ss,0}^B(\alpha_s(t), N)$ ARE DOUBLE COUNTING SUBTRACTIONS BETWEEN THE PREVIOUS TWO
- γ_{mom} SUBTRACTS SUBLEADING TERMS WHICH RUIN MOMENTUM CONSERVATION
- γ_{match} SUBTRACTS ANY CONTRIBUTION WHICH DEVIATES FROM NLO GLAP AND AT LARGE N DOESN'T DROP AT LEAST AS $\frac{1}{N}$

THE SPLITTING FUNCTION MATRIX

n_f dependence: $n_f = [0,]3, 4, 5$

NLO, NNLO, RESUMMED

$\uparrow n_f$ GROWS

$\downarrow n_f$ GROWS

THE SPLITTING FUNCTION MATRIX

α_s dependence: $\alpha_s = 0.1, 0.15, 0.2, 0.25, 0.3$

NLO, NNLO, RESUMMED

$\uparrow \alpha_s$ GROWS

$\downarrow \alpha_s$ GROWS

DOUBLE SCALING OF HERA DATA

- ALL HERA DATA WITH $x < 0.07$ AND $10 \leq Q^2 \leq 25 \text{ GeV}^2$ INCLUDED ($N_f = 4$)
- NEW COMBINED HERA DATA USED
- SLOPE: MEASURED 2.44 ± 0.04 , PREDICTED 2.4

“RUNNING COUPLING” GEOMETRIC SCALING

- **STRUCTURE FUNCTION DATA SCALE**
W.R. TO $\ln \tau = \ln \frac{Q^2}{Q_0^2} - \lambda \sqrt{\ln(x/x_0)}$
(Staśto, Golec-Biernat, Kwieciński, 2001)
- **EVIDENCE FOR NONLINEAR EVOLUTION?**
(RECOMBINATION, SATURATION, . . .)
- **DOES DGLAP FAIL??** FOR $Q^2 \gtrsim 10 \text{ GEV}^2$
- **BUT DOUBLE-LOG SOLUTION TO LO (LINEAR) DGLAP (“DAS”) ALSO SCALES!**
CAN ALSO BE SHOWN ANALYTICALLY
(Caola, s.f., 2008)
- **CAN DETERMINE OPTIMAL SCALING**
FROM “QUALITY FACTOR” ANALYSIS
(Gélis et al., 2007)
⇒ OBSERVED λ AGREES WITH “DAS”:
DGLAP PREDICTS GEOMETRIC SCALING
A FINER TEST NEEDED TO REVEAL DEVIATIONS FROM DGLAP!